

Create your tester portfolio

For novice testers

Presentation to Tech Career graduates

By Issi Hazan & Shmuel Gershon

Why portfolio?

- Potential employers appreciate experience
 - not just a line in CV - you will probably be asked to explain and demonstrate it
- People involved in hiring value **skill and passion** when looking for a new tester
- Your portfolio demonstrates your skills and passions

The beginner paradox

- You need experience to get a job but you need a job to get experience ☹
 - If it was true, no one would have a job! 😊

- And still... What if you could gain experience in testing without having a testing job?

What should be in a portfolio?

- Like as in artist portfolio: best pieces of your work
 - best bugs you found
 - complex technology you had to deal with
 - creative ideas which lead your project to success
 - a challenging test design
 - automation framework you have created
- Unlike as in artist portfolio: You can't take a picture of it
- You have to understand and be able explain your work

A testing portfolio without a job

- **Someone out there is looking for your help**
- You can find him... thanks to the internet
 - Open source projects are looking for contributors
 - Some commercial companies are turning to crowdsourcing to get bug reports

Open source testing

- Main site: www.sourceforge.net

Characteristics:

- **Thousands of projects** - find the one suitable for you
- It is possible to contact and **discuss with the project** development team
- The **source is open** –useful for better understanding of the story, or to practice static tests
- Usually **fewer time constraints** than community testing. This varies from project to project

Crowdsourcing testing

- www.utest.com
- Characteristics:
 - Provides releases of many types of SW and **pay you per bug** (*if it is accepted*)
 - Some companies offer releases for community testing with or without rewards
 - **Scope is usually defined** in details by the company
 - You get a **release notification**, and have a limited time to respond
 - You **compete with other testers** on being the first to find the bugs
 - You get the chance to **test real commercial products**, sometimes popular ones
 - You can **earn money** as you learn

How to build your portfolio (1)

- Look for a project that interest you
 - If it is fun to use, you're more likely to get involved
- Make sure you have meet the minimum systems requirements (hardware, operating system).
 - Don't try to test Linux apps in Windows environments
😊
- Check forum posts, releases dates, bug tracker and verify the project activity
 - Last activity from a decade ago = bad sign

How to build your portfolio (2)

- Check that the last release is mature enough for testing:
 - Alpha and Beta releases are the best for finding bugs and getting feedback for that
 - "Gold" or "Final" release are good for testing too, but usually will have less bugs in them (*enhances the challenge*)
- Look for "help wanted" requests in the billboard:
 - demonstrates the serious intentions of the developers and increase the chances that your work will be more valuable for the developer

How to build your portfolio (3)

After you've decided on a project:

- Read all available material on the project site
 - If there is any type of requirements, design or user document - read it carefully - that can be one of your oracles to determine what will be considered as bug
- Don't be shy. Talk with other people involved in the project, post your test ideas in the forum, and ask them for new ideas

How to build your portfolio (4)

- Download the SW and... **look for bugs!**
- While testing, think and describe what you are doing. Try to give a title for each tactic you are using, it will help you explain your work in the future

Confused? Well, this will take a bit time to practice. Look at the following video that James and John Bach kindly share with us:

- <http://www.youtube.com/watch?v=Vy0I2SB5OLo>
- We also recommend reading further about it on <http://www.satisfice.com/blog/archives/310>

You have found a bug?

- Congratulations!
- Look for the **bug submitting guidelines** and follow them
- Think again about what you have done, so you'll be able to **explain your work**. Share your experience with your friends
- **Follow-up on the bug resolution** to be able to understand and explain more about it if needed
- **Find more bugs**, broaden your experience

What's next

- **Go and create your portfolio!**
 - We want to hear from you
 - We are really interested to know how this works for you
 - Send us any comments and share your experience to createtestportfolio@gmail.com
 - Visit Shmuel's blog: <http://testing.gershon.info>
-